A Finite Volume Coastal Ocean Model

Peter C Chu and Chenwu Fan Naval Postgraduate School Monterey, California, USA

Four Types of Numerical Models

- Spectral Model (not suitable for oceans due to irregular lateral boundaries)
- Finite Difference (z-coordinate, sigma-coordinate, ...)
- Finite Element

Finite Volume

Finite Volume

Finite Volume Model

Transform of PDE to Integral Equations

Solving the Integral Equation for the Finite Volume

Flux Conservation

Dynamic and Thermodynamic Equations

Continuity

$$\nabla \cdot (\rho \mathbf{V}) = 0$$

Momentum

$$\frac{\partial(\rho V)}{\partial t} + \nabla \cdot (\rho V V) = -\nabla \rho + \nabla \cdot (\mu \nabla V) + \mathbb{P}$$

Thermodynamic

$$\frac{\partial \phi}{\partial t} + \nabla \cdot (\mathbf{V}\phi) = \nabla \cdot (\kappa_{\phi} \nabla \phi) + F_{\phi}$$

Integral Equations for Finite Volume

Continuity

$$\int_{\Omega}
abla \cdot (
ho \mathbf{V}) \, d\Omega = \oint_{\Gamma}
ho \mathbf{V} \cdot \mathbf{n} d\Gamma = \mathbf{0}$$

Momentum

$$\int_{\Omega} \frac{\partial (\rho \mathbf{V})}{\partial t} d\Omega + \oint_{\Gamma} \rho \mathbf{V} \mathbf{V} \cdot \mathbf{n} d\Gamma = -\oint_{\Gamma} p d\Gamma + \oint_{\Gamma} \mu \nabla \mathbf{V} \cdot \mathbf{n} d\Gamma + \int_{\Omega} \mathbf{F} d\Omega \quad _{l\Omega}$$

Thermodynamic

$$\int_{\Omega} \frac{\partial \phi}{\partial t} d\Omega + \oint_{\Gamma} \phi \mathbf{V} \cdot \mathbf{n} d\Gamma = \oint_{\Gamma} \kappa_{\phi} \nabla \phi \cdot \mathbf{n} d\Gamma + \int_{\Omega} F_{\phi} d\Omega$$

Time Integration of Phi-Equation

$$\int_{\Omega} \phi(t_2) d\Omega - \int_{\Omega} \phi(t_1) d\Omega = -\Delta t \oint_{\Gamma} \phi(t^*) \mathbf{V} \cdot \mathbf{n} d\Gamma$$
$$+ \Delta t \oint_{\Gamma} \kappa_{\phi} \nabla \phi(t^*) \cdot \mathbf{n} d\Gamma + \Delta t \int_{\Omega} F_{\phi}(t^*) d\Omega -$$

Comparison Between Finite Difference (z- and sigma-coordinates) and Finite Volume Schemes

Seamount Test Case

Initial Conditions

- \(\t = 0 \)
- S = 35 ppt

$$T(z) = 5 + 15 \exp(\frac{z}{H_T})$$
 (unit: °C)

 $H_{T} = 1000 \text{ m}$

Known Solution

•
$$V = 0$$

Horizontal Pressure Gradient = 0

Evaluation

- Princeton Ocean Model
- Seamount Test Case

 Horizontal Pressure Gradient (Finite Difference and Finite Volume)

Numerics and Parameterization

- Barotropic Time Step: 6 s
- Baroclinic Time Step: 180 s
- Delta x = Delta y = 8 km
- Vertical Eddy Viscosity: Mellor-Yamada Scheme
- Horizontal Diffusion: Samagrinsky Scheme with the coefficient of 0.2

Error Volume Transport Streamfunction

Temporally Varying Horizontal Gradient Error

 The error reduction by a factor of 14 using the finite volume scheme.

Temporally Varying Error Velocity

 The error velocity reduction by a factor of 4 using the finite volume scheme.

Conclusions

- Use of the finite volume model has the following benefit:
 - (1) Computation is as simple as the finite difference scheme.
 - (2) Conservation on any finite volume.
 - (3) Easy to incorporate high-order schemes
 - (4) Upwind scheme